

Name: _____

Chapter 20 Video Guide for Connecting With The Past

Big Idea Questions	Guided Notes	Areas of Concern
<p data-bbox="94 527 302 772">Who could be considered a modern day Muckraker? (You need to look one up if you don't know please)</p> <p data-bbox="103 1524 292 1661">What professions are women still excluded from?</p>	<p data-bbox="623 281 1000 317" style="text-align: center;">The Progressive Impulse</p> <ul style="list-style-type: none">■ Who were progressives?<ul style="list-style-type: none">▪ Mostly middle-class, city-dwellers, _____■ Goals<ul style="list-style-type: none">▪ "Direct, purposeful human intervention in social and economic affairs." (p. 569)▪ To regulate and/or break up _____■ Muckrakers:<ul style="list-style-type: none">▪ Journalists who attempted to expose evils of society and corruption▪ Famous Muckrakers?<ul style="list-style-type: none">■ _____:<ul style="list-style-type: none">▪ published devastating writings about Standard Oil Company▪ Lincoln Steffens:<ul style="list-style-type: none">▪ <i>The Shame of the Cities</i> – corruption of municipal government▪ Upton Sinclair:<ul style="list-style-type: none">▪ <i>The Jungle</i>▪ _____▪ David G. Phillips:<ul style="list-style-type: none">▪ "The Treason of the Senate"■ Social Gospel:<ul style="list-style-type: none">▪ Powerful movement in Protestantism, goal was to improve cities■ ***Jacob Riis***:<ul style="list-style-type: none">▪ _____▪ Photographed poor, immigrant living conditions■ Settlement Houses:<ul style="list-style-type: none">▪ Helped poor women, immigrants, and children adjust to American life▪ Jane Addams – Hull House - _____▪ Helped inspire the social work profession■ New reforms for professions<ul style="list-style-type: none">▪ American Medical Association (AMA)▪ States established bar associations▪ National Farm Bureau Federation■ Women were excluded from most professions<ul style="list-style-type: none">▪ _____ <p data-bbox="656 1749 967 1785" style="text-align: center;">Women and Reform</p> <ul style="list-style-type: none">■ Single-women played a large role in reform movements<ul style="list-style-type: none">▪ Temperance and settlement houses■ Women's clubs:<ul style="list-style-type: none">▪ Organizations for women to meet	

<p>What are dry laws?</p>	<ul style="list-style-type: none"> ▪ Planted trees, supported schools, etc. ▪ Helped pass state and federal child labor laws, as well as "_____ " laws ▪ Suffrage for Women: <ul style="list-style-type: none"> ▪ Movement gained momentum when suffragists argued " _____ " would not be changed ▪ Temperance movement favored suffrage ▪ Women did not get the right to vote until 1920 (_____ amendment) ▪ _____ : <ul style="list-style-type: none"> ▪ Advocated women's suffrage ▪ Author of the _____ 	
<p>Who else was named a top 5 Senator along with Robert La Follette?</p>	<p style="text-align: center;">The Assault on Parties</p> <ul style="list-style-type: none"> ▪ Key voting reforms (state level): <ul style="list-style-type: none"> ▪ _____ : voters could propose legislation ▪ <i>Referendum</i>: final approval of laws would be approved by voters ▪ _____ : voters could remove elected officials ▪ <i>Secret Australian</i> _____ : No one would see who a voter would vote for ▪ Direct election of US Senators: instead of state legislatures, seen in _____ ▪ City reformers: <ul style="list-style-type: none"> ▪ Went after saloons, brothels, political machines ▪ Robert La Follette: <ul style="list-style-type: none"> ▪ " _____ " <ul style="list-style-type: none"> ▪ Income _____ on inheritances ▪ Initiatives and referendums; regulated railroads and industries ▪ Decline of voter turnout: <ul style="list-style-type: none"> ▪ 1900 – 73% voter turnout, 1912 – 59% ▪ Why the decline? <ul style="list-style-type: none"> ▪ Party _____ 	
<p>Did you read <u>Uprising</u> in 8th grade?</p>	<p style="text-align: center;">Sources of Progressive Reform</p> <ul style="list-style-type: none"> ▪ _____ <ul style="list-style-type: none"> ▪ Mostly women, young girls, and immigrants ▪ 10 story building ▪ Doors locked from outside, smoking around gas engines, narrow hallways ▪ _____ workers died during fire in NYC ▪ African American equality was mostly left out of Progressive goals ▪ W.E.B. Du Bois <ul style="list-style-type: none"> ▪ Unlike Booker T. Washington, Du Bois did not favor _____ ▪ " _____ " of African Americans should have full access to education 	
<p>Why wasn't the Niagara Movement in the US?</p>	<ul style="list-style-type: none"> ▪ _____ : <ul style="list-style-type: none"> ▪ Niagara Falls, Canada ▪ Morphed into the _____ <ul style="list-style-type: none"> ▪ Helped challenge many racial laws throughout the 20th 	

century

- _____:
 - Journalist that was outspoken against and brought awareness to _____ in the south

Crusade for Social Order and Reform

- Temperance and Prohibition:
 - Reasons:
 - Drunkenness, spousal abuse, industrial inefficiency
 - Woman's Christian Temperance Union (WCTU)
 - Many dry laws were passed
 - Gained prominence prior and during WWI
 - _____
 - 1919 – 18th amendment
- _____:
 - Sterilization of certain individuals
 - Mentally retarded, criminals, etc.

Challenging the Capitalist Order

- Socialism:
 - Growing force in the early 20th century
 - _____ (person not a court case)
 - Received almost 1,000,000 presidential votes in 1912
 - Most socialists did not support _____ – hurt their cause
- International Workers of the World
 - "Wobblies," " _____ "
 - Hurt by striking during WWI
- Regulating Trusts
 - Many individuals advocated the distinction between " _____ " trusts

TR and the Modern Presidency

- Background on Teddy:
 - VP for McKinley – became President in Buffalo
- "Square Deal"
 - Focused on _____
- Sherman Antitrust Act:
 - Used to break up the _____ Company
 - Upheld by the Supreme Court
- Anthracite Coal Mines in PA:
 - When workers went on strike, TR threatened to seize mine unless owners negotiated
 - Virtually all other presidents sided _____ unions in strikes
- _____ (1906):
 - Expanded the power of _____, limited RRs ability to give free passes
- Pure Food and Drug Act (1906):

Where was Eugene Debs in the 1920 election?

- Created _____
- Required proper labels and restricted sale of certain medicines
- **Conservation:** (Not to be confused with conservative)
 - Roosevelt's **most enduring achievement**, preserving, or conserving land. Think environmentalism
 - Forest Reserve Act:
 - President can set aside forests and parks
 - _____ of 1902:
 - D.C. could use money from sale of land for irrigation projects
- Panic of 1907 – “Roosevelt Recession”
 - JP Morgan purchased a TN Coal and Iron Company
 - Roosevelt gave his blessing
 - Later broken up by _____

The Troubled Succession

- TR handpicks William Howard Taft
- Payne-Aldrich Tariff
 - Barely lowered tariff rates (made many Progressives angry)
- Taft fired _____ – TR’s buddy and head of Forest Service
 - Makes TR angry
- “ _____ ”
 - Called for increased federal government
 - Favored individual taxes, worker’s compensation, tariff reduction, etc.
- The Bull Moose Party:
 - Advocated _____
- Election of 1912:
 - Two “ _____ ” against each other all but guaranteed a victory for _____
- Woodrow Wilson became president in 1913
 - He was a Democrat, so.....
 - He _____ the tariff rates – _____ Tariff
 - Coincided with the....
- _____ amendment:
 - Graduated income tax
- _____ Act (1913):
 - Responsible for increasing and decreasing money supply
- _____ Antitrust Act:
 - Essentially, gave more power to _____ Anti-Trust Act
 - Made interlocking directories illegal (same individuals serve as directors on boards of competing firms)
 - JP Morgan is sad ☹
 - **Made _____ organizations exempt from antitrust prosecution**
 - Unlike Sherman Antitrust Act which was used _____ unions
- Wilson did not support _____